Fact Sheet: Health Disparities in Unhealthy Air Quality Findings from the CDC Health Disparities and Inequalities Report – United States, 2011 In recent decades, the United States has made substantial progress in improving our residents' health and reducing disparities, but ongoing economic, racial/ethnic, and other social disparities in health still exist. Now, the Centers for Disease Control and Prevention (CDC) has issued the *CDC Health Disparities and Inequalities Report* — *United States*, *2011*, which is the first in a series of regular reports that focus on selected topics that are important to CDC's efforts to eliminate disparities. Released as an MMWR Supplement, the report contains 22 topical essays that address disparities in health-care access, exposure to environmental hazards, mortality, morbidity, behavioral risk factors, and social determinants of selected health problems at the national level. The report provides an analysis of the recent trends and ongoing variations in health disparities and inequalities in selected social and health indicators. The data highlight the considerable and persistent gaps between the healthiest people and the least healthy. By documenting these gaps, CDC hopes to spur further action and attention to these issues at the federal, state and local levels. ## **Key Findings in Unhealthy Air Quality Disparities** - During 2006–2008, a total of 53 counties did not meet the standard for fine particulate matter and during 2007–2009, a total of 201 counties did not meet the standard for ozone. For both pollutants, approximately half of these counties are in metropolitan statistical areas of ≥1 million population. - Minority groups, including Asians and Hispanics, were more likely to reside in these counties in comparison with non-Hispanic whites. Pollution sources (e.g., heavy traffic) and other environmental hazards often affect these areas. #### What Can Be Done Particulate matter and ozone have been well-documented as air pollutants that can adversely affect health. Under the Clean Air Act, the U.S. Environmental Protection Agency sets National Ambient Air Quality Standards (NAAQS) for both pollutants to protect public health and the environment. Public health efforts, including promoting use of mass transit and reducing emissions from industrial facilities, can help reduce population exposures to these pollutants. CDC will accelerate its efforts to eliminate health disparities with a focus on surveillance, analysis, and reporting of disparities and the identification and application of evidence-based strategies to achieve health equity. CDC and its partners can use the findings in this periodic report to raise awareness and understanding of groups that experience the greatest health disparities. The findings also can help motivate increased efforts to intervene at the state, tribal, and local levels to address health disparities and inequalities. ## **Recommended Actions to Reduce Health Disparities** - 1. Increase community awareness of disparities as persistent problems that represent some of the most pressing health challenges in the U.S. - 2. Set priorities among disparities to be addressed at the federal, state, tribal, and local levels - 3. Articulate valid reasons to expend resources to reduce and ultimately eliminate priority disparities - 4. Implement the dual strategy of universal and targeted intervention strategies based on lessons learned from successes in reducing certain disparities (e.g., the virtual elimination of disparities in certain vaccination rates among children) - 5. Aim to achieve a faster rate of improvement among vulnerable groups by allocating resources in proportion to need and a commitment to closing gaps in health, longevity, and quality of life ### For More Information The CDC Health Disparities and Inequalities Report – United States, 2011 is available online at www.cdc.gov/mmwr. For more information about this topic, please visit www.cdc.gov/nceh/airpollution.